AD

TECHNICA L

USA-BRDEC-TR // 2540

Belvoir RD&E Center

Development of a Single Hydraulic Fluid for Use in Army Ground Equipment

by Ellen Mowery Purdy

J E

Report Date
October 1993

Distribution unlimited; approved for public release.

93-31616

United States Army
Belvoir Research, Development and Engineering Center
Fort Belvoir, Virginia 22060-5606

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, seconding existing data resulting the data recorded, and completing and reviewing the collection of information. Send community reporting this burden, to Washington Headquarters Service, Direction of Information Courted and Reports, 1215 Jefferson Davis Highway, Suite 1204, Adington, WA 22208-4352, and to the Office of Management and Budget Reduction Project (0704-0108).
Washington, DC 20503.

Washington, DC 20503.			
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TY	PE AND DATES COVERED
•	October 1993	Final	1 October 1991 to 30 May 1993
4. TITLE AND SUBTITLE Development of a Single Hydraulic Fluid	d for Use in Army Grou	nd Equipment (U	5. FUNDING NUMBERS
6. AUTHOR(S) Ellen Mowery Purdy			
7. PERFORMING ORGANIZATION NAME(S) AND AD Belvoir Research, Development & Eng ATT: SATBE-FLH Fort Belvoir, VA 22060-5606	• •		8. PERFORMING ORGANIZATION REPORT NUMBER 2540
9. SPONSORING/MONITORING AGENCY NAME(S) A	ND ADDRESS(ES)		10. SPONSORINGMONITORING AGENCY REPORT NUMBER
11. SUPPLEMENTARY NOTES			
POC: Ellen Purdy (703) 704-3722			
Distribution unlimited; approved for public release.		12b. DISTRIBUTION CODE	

13. ABSTRACT (Maximum 200 words)

A polyalphaolefin/ester-based fire resistant hydraulic fluid was developed to replace three existing military specification fluids currently used by Army equipment. The single hydraulic fluid (SHF) combines the low temperature operability exhibited by MIL-H-5606 (OHA) and MIL-H-6083 (OHT) with the fire resistance exhibited by MIL-H-46170 (FRH). SHF provides low temperature viscosities of 3500 cSt maximum at -54°C, a flash point of 180°C minimum, a minimum elastomer swell of 19% for NBR-L rubber, a maximum operating temperature of 135°C, and significantly improved corrosion protection. SHF eliminates the use of barium and tricresyl phosphate (TCP) which removes the toxic and environmental hazard restrictions of the current military specification fluids. The developmental formulations meet all performance requirements targeted for a single Army hydraulic fluid. Candidate fluids are currently being tested in armor and artillery as a final evaluation before transitioning of the fluid to the military supply system.

14. SUBJECT TERMS			15. NUMBER OF PAGES
hydraulic fluid	fire resistant		26
low temperature	synthetic hydrocarbon		16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	Unlimited

Report Number 2540

Development of a Single Hydraulic Fluid for Use in **Army Ground Equipment**

DTIC QUALITY INSPECTED 5

by **Ellen Mowery Purdy**

US Army Belvoir RD&E Center Fort Belvoir, Virginia 22060-5606

October 1993

Distribution unlimited; approved for public release.

Table of Contents

		P	,age
SECT	CION I	INTRODUCTIONBackground	
SECT	TION II	TECHNICAL APPROACH	3
SECI	III NOI	RESULTS	5
SECT	ION IV	CONCLUSIONS	11
REFE	ERENCES		12
APPE	NDIX A	FLUID FORMULATIONS	A-1
TABL	ÆS		
1	Performan	nce Requirements	3-4
2	Viscosities	s and Flash/Fire Points of Candidate Fluids	5
3	Humidity	Cabinet Test Results	7
4	Oxidation	/Corrosion – Weight and Viscosity Change	3
5	5 Foaming Characteristics8		
6	Evaporation	on Loss9)
7	Four-Ball	Wear Test	•
8	Elastomer	Swell	10

Section I Introduction

Currently, 'Army ground equipment uses three different military specification hydraulic fluids, MIL-H-6083 (OHT), Hydraulic Fluid, Petroleum Base, for Preservation and Operation; MIL-H-46170 (FRH), Hydraulic Fluid, Rust-Inhibited, Fire-Resistant, Synthetic Hydrocarbon Base; and MIL-H-5606 (OHA), Hydraulic Fluid, Petroleum Base, Aircraft, Missile, and Ordinance. In an effort to simplify and reduce the logistical burden of maintaining stocks of three distinct fluids, the Belvoir Research, Development, and Engineering Center (BRDEC) has developed and assessed candidate formulations for a single hydraulic fluid that can replace the three fluids mentioned above.

BACKGROUND

OHT was initiated into Army ground equipment following the Korean war in an attempt to eliminate hydraulic system corrosion problems associated with OHA. OHT is similar in chemistry to OHA except that it contains a corrosion inhibitor. Both fluids have excellent low-temperature performance properties, with OHA having a slightly lower viscosity at low temperatures than OHT. OHA has not been recommended for use in any Army ground vehicle/equipment for the past several decades, yet it is still specified in nearly 40 Army vehicle Lubrication Orders.

In the early 1970's concern arose over losses to armored tanks and crew casualties which resulted from fires partially attributed to use of the flammable OHT. As a consequence, the less flammable FRH was developed and introduced as a substitute for OHT. By the mid 1970's many of the more vulnerable vehicles were converted. but some armored vehicles and self-propelled artillery remained with OHT. Typically, Lubrication Orders recommend FRH as the primary hydraulic fluid, but call for a switch to OHT for low-temperature operation. From the time of the conversion to the present, the Army has depended on three hydraulic fluids to support its ground combat and tactical equipment.2

Although FRH was intended to provide a significant reduction in vehicle vulnerability, several reasons have been cited for not converting completely to this fluid. First, many hydraulic systems exhibit increased sluggishness when using FRH at low temperatures as compared to the use of OHT. For some combat systems, this is considered an operational deficiency. 3, 4,5 Second, there is a persistent belief that FRH is incompatible with existing seals and causes fluid leakage. Investigations into this problem have yielded inconsistent results. FRH does not swell elastomer seals to the same extent as OHT, but it does provide sufficient swell to prevent excessive leakage.6,7

Since none of the above fluids is acceptable for all ground vehicles/equipment in all environments, BRDEC has developed a fluid formulation that eliminates the deficiencies of the current fluids while retaining the desirable characteristics. This single hydraulic fluid will provide fire resistance comparable to FRH, and seal swell and low-temperature performance comparable to OHT. In addition, this fluid eliminates the use of barium which is considered a hazardous waste, and tricresol phosphate (TCP), the anti-wear additive which is a known neuro-toxin.

Section II Technical Approach

Since the proposed single hydraulic fluid must remain compatible with existing hydraulic fluids and hardware, the new fluid was developed around the polyalphaolefin (PAO) and ester chemistry of the FRH.^{8,9} Other constraints imposed on the fluid include a flash point of no less than 180°C, elastomer swell of not less than 19% for the standard NBR-L rubber, high-temperature viscosities comparable to FRH and low-temperature viscosities comparable to OHT. These requirements, as well as other physical, chemical and performance requirements, are shown in Table 1 for both MIL-H-46170 and SHF. Due to the physical properties of PAOs and esters. meeting all of the target requirements severely restricted the possible means of formulating an acceptable hydraulic fluid.

Table 1. Performance Requirements

PERFORMANCE TEST	MIL-L-46170	SHF
Oxidation/Corrosion ASTM D4636, #3	168 hrs @ 121°C Δvis. < 10%	168 hrs @ 135°C Δvis. < 10%
Corrosion Inhibition ASTM D1748	100 hrs	100 hrs
Galvanic Corrosion FTM 5322	10 days	10 days
Low-Temp Stability FTM 3458	72 hrs @ -54°C	72 hrs @ -54°C
Pour Point ASTM D97	-60°C	-60°C
Viscosity @ 40°C ASTM D445	19.5 cSt max	19.5 cSt max
Viscosity @ 100°C ASTM D445	3.4 cSt min	2.5 cSt min
Viscosity @ -40°C ASTM D445	2600 cSt max	800 cSt max
Viscosity @ -54°C ASTM D445	report	3500 cSt max
Solid Particle Count MIL-H-46170	10,000 max @ 5-25 micrometers	10,000 max @ 5-15 micrometers
Solid Particle Count MIL-H-46170	250 max @ 26-50 micrometers	1,000 max @ 16-25 micrometers
Solid Particle Count MIL-H-46170	50 max @ 51-100 micrometers	150 max @ 26-50 micrometers

Table 1. Performance Requirements (continued)

PERFORMANCE TEST	MIL-L-46170 .	SHF
Solid Particle Count MIL-H-46170	10 max @ over 100 micrometers	20 max @ 51-100 micrometers
Solid Particle Count MIL-H-46170		5 max @ over 100 micrometers
Acid Number ASTM D664	0.2 gm KOH/gm max	0.3 gm KOH/gm max
Elastomer Swell FTM 3603	15% · 25%	19% - 30%
Evaporation Loss ASTM D972	5% max	35% max
Steel on Steel Wear ASTM D4172	0.3 mm max @ 10 kg load	0.3 mm max @ 10 kg load
Steel on Steel Wear ASTM D4172	0.65 mm max @ 40 kg load	0.65 mm max @ 40 kg load
Foam Characteristics ASTM D892	65 ml max	65 ml max
Water Content ASTM D1744	500 ppm max	100 ppm max
Flash Point ASTM D92	219°C min	180°min
Fire Point ASTM D92	246° min	190°C min
Autoignition Temp ASTM E659	343°C min	325°C min
Hi Temp/Hi Press Ignt FTM 6052	no continuation of burning when ignition source is removed	no continuation of burning when ignition source is removed
Flame Propagation MIL-H-83282	0.3 cm/sec max	0.3 cm/sec max
Storage Stability FTM 3465	12 months	12 months

FRH is composed of a 4 cSt dimer-trimer PAO blend which is responsible for the high flash point of 218°C. This basestock, however, has a viscosity at -54°C of approximately 13,000 cSt, thus less viscous components were required to provide acceptable low temperature performance. The Air Force recently published a lowtemperature, PAO-based hydraulic fluid specification, MIL-H-87257, Hydraulic Fluid, Fire-Resistant; Low Temperature, Synthetic Hydrocarbon Base, Aircraft and Missile. This fluid uses a predominantly 2 cSt PAO basestock and has a lowtemperature viscosity of 2500 cSt maximum. The 2 cSt basestock, however, has a flash point of only 160°C. 10 Formulating with simply the 2 cSt or 4 cSt basestock requires giving up either flash point or low-temperature performance. To achieve the target performance requirements, a blend of both basestocks was required.

Other modifications to the FRH formulation involved using isodecyl esters instead of the typical diesters as the elastomer swelling agent. Diesters are commonly used for FRH because they provide satisfactory seal swell, have a high flash point, and promote increased solubility of the fluid additives. They also, however, have a significantly high viscosity at low temperatures. For this reason, other esters were considered for SHF. The isodecyl esters have low viscosities at low temperatures and, when used at treat rates of 30% - 40%, make it possible to meet lowtemperature viscosity requirements.

The esters used in FRH formulations are restricted to a maximum of 30% due to their tendency to pick up water. This restriction resulted in a maximum typical seal swell of 15% - 19%. Users of FRH have reported that this is not sufficient seal swell to prevent leakage of the hydraulic fluid. SHF allows a maximum 40% ester as the swelling agent to meet the 19% - 30% swell requirement. Other formulation modifications include the substitution of tricresol phosphate anti-wear additive by a non-toxic phosphate ester, and the substitution of Barium Dinonylnaphthalene Sulfonate corrosion inhibitor by Calcium Dinonylnaphthalene Sulfonate. These substitutions were made to bring the fluid formulation in line with EPA Hazardous Waste Restrictions and to reduce the potential toxic effects of the fluid. Since the hazardous waste components and toxins have been removed from the formulations, the labeling of the containers can be altered to reflect the more benign qualities of SHF.

Section III Results

Ten formulations were generated using the two basestocks, isodecyl ester, oxidation and corrosion inhibitors and an anti-wear agent. The viscosities and flash points obtained are shown in Table 2. Formulations for these ten fluids are contained in the Appendix.

Table 2. Viscosities and Flash/Fire Points of Candidate Fluids

FLUID	VIS @ 40°C	@ 100°C	@ -40°C	@-54°C	FLASH	FIRE
SHF 1		2.59 cSt	•	3445 cSt	182°C	190°C
SHF 2	8.77 cSt	2.59 cSt	668 cSt	2887 cSt	185°C	200°C
SHF 3	7.95 cSt	2.43 cSt	632 cSt	2791 cSt	181°C	193°C
SHF 4	8.79 cSt	2.57 cSt	757 cSt	3347 cSt	180°C	192°C
SHF 5	8.07 cSt	2.56 cSt	630 cSt	2979 cSt	186°C	196°C
SHF 6	9.24 cSt	2.52 cSt	806 cSt	3041 cSt	184°C	194°C
SHF 7	8.42 cSt	2.61 cSt	668 cSt	3599 cSt	178°C	189°C
SHF 8	9.12 cSt	2.56 cSt	665 cSt	3427 cSt	186°C	197°C
SHF 9	8.19 cSt	2.46 cSt	622 cSt	2934 cSt	182°C	188°C
SHF 10	8.70 cSt	2.56 cSt	636 cSt	3033 cSt	185°C	193°C

Eight of the above formulations (except SHF 3 and SHF 9) met the minimum 100°C viscosity requirement and one of those eight (SHF 7) exceeded the maximum viscosity at -54°C. SHF 7 and SHF 9 also failed to meet the flash point/fire point criteria, thus these three formulations are marginal in performance at best. Since all the formulations were so close to the required target values, all ten candidates were tested in the humidity cabinet with particular emphasis placed on those fluids meeting all viscosity requirements.

The formulations of the ten above fluids contain 1%-5% Calcium Dinonylnaphthalene Sulfonate as the corrosion inhibitor. Other formulations tested during an initial screening phase for corrosion protection incorporated 1%, 3%, or 5% Zinc Dinonylnaphthalene Sulfonate. These formulations were found to perform marginally in the humidity cabinet, failing on both sides after 88-100 hours, thus the calcium corrosion inhibitor was chosen as the desirable additive. Results of humidity cabinet testing of the candidates are summarized in Table 3.

Table 3. Humidity Cabinet Test Results

FLUID	SANDBLASTED SIDE	. POLISHED SIDE
SHF 1	232 hrs	328 hrs
SHF _. 2	214 hrs	377 hrs
SHF 3	120 hrs	112 hrs
SHF 4	368 hrs	352 hrs
SHF 5	272 hrs	336 hrs
SHF 6	104 hrs	152 hrs
SHF 7	304 hrs	384 hrs
SHF 8	272 hrs	336 hrs
SHF 9	112 hrs	112 hrs
SHF 10	248 hrs	240 hrs

All formulations met the minimum 100 hour requirement for the humidity cabinet test. Formulations 3, 6, and 9 provided the least corrosion protection, which is to be expected as they only contained 1% corrosion inhibitor. The remaining formulations contained either 3% (SHF 2, 5, 8, 10) or 5% (SHF 1, 4, 7). A comparison of the formulations containing 3% corrosion inhibitor with those containing 5% reveals that only marginal improvement in performance is achieved with the additional 2% Calcium Dinonylnaphthalene Sulfonate. Given that the increased performance is minimal for a 2% increase in additive, there is no justification for using more than 3% corrosion inhibitor. This is especially true when the target value for SHF corrosion protection is 100 hours.

Since the decision was made to limit the amount of corrosion inhibitor to 3%, only formulations 2,5,8, and 10 were tested further. Each of these formulations were tested for galvanic corrosion protection (FTM -791-5322) with satisfactory results. Low-temperature stability was also found to be satisfactory. No signs of gelling, precipitation, or crystallization was observed after 72 industrial at -54°C. There was a very slight cloudiness to the fluid which disappeared almost immediately after being removed from the cold chamber. This is not a concern, as slight cloudiness is allowed under the specification requirements for FRH, OHT, and OHA. Pour points on the fluids were tested as low as -65°C which was the lowest temperature the test apparatus could maintain. Since motion of the fluid occurred as soon as the pour point tube was tilted, the pour point of the fluid is somewhat lower than -65°C. Particle count and water content were not tested for these fluid formulations, as these property requirements can be easily met by industry when processing the fluid.

The remaining formulations were tested for their oxidation/corrosion stability in accordance with ASTM D4636, Method #3. Each of the fluids passed the criteria for metal coupon weight change and fluid viscosity change. It should be noted that MIL-H-46170 requires that the fluid be tested for 168 hours at 121°C with the same viscosity and weight change requirements. The single hydraulic fluid candidates were tested for oxidation and corrosion stability against the same criteria but at a different temperature of 135°C. Table 4 summarizes the resulting coupon weight loss for the four fluid formulations tested.

Table 4. Oxidation/Corrosion - Weight and Viscosity Change

COUPON	SHF 2	SHF 5	SHF 8	SHF 10
Cu	0.016 g	0.024 g	0.040 g	0.016 g
Al	0.032 g	0.032 g	0.040 g	0.016 g
Mg	0.008 g	0.000 g	0.064 g	0.000 g
Fe	0.072 g	0.072 g	0.088 g	0.024 g
Cd	0.176 g	0.008 g	0.104 g	0.024 g
Viscosity	4.78%	8.01%	1.66%	4.12%

As another indication of the fluid's stability, the foaming characteristics of the four candidate fluids were tested. Table 5 summarizes the results. As can be seen, each of the fluids generated only small amounts of foam and were well below the 65 ml maximum for all three testing sequences. The first number represents the maximum volume of foam generated at the end of a 5 minute aeration period, while the second number represents the amount of foam left after the fluid had been allowed to settle for 10 minutes.

Table 5. Foaming Characteristics

FLUID	SEQUENCE I	SEQUENCE II	SEQUENCE III
SHF 2	20 ml - 0 ml	20 ml - 0 ml	20 ml - 0 ml
SHF 5	5 ml - 0 ml	25 ml - 0 ml	20 ml - 0 ml
SHF 8	25 ml -0 ml	30 ml - 0 ml	20 ml - 0 ml
SHF 10	10 ml -0 ml	35 ml - 0 ml	50 ml - 0 ml

The evaporation loss of the four fluids was tested at a temperature of 149°C. As shown in Table 6, evaporation tends to be greater than 30% at this temperature. MIL-H-46170, which uses a much heavier basestock, has an evaporation of only 5%

at this temperature. MIL-H-6083, however, has an evaporation rate of up to 70% at the lower temperature of 100°C.

Table 6. Evaporation Loss

FLUID	EVAPORATION LOSS
SHF 2	30%
SHF 5	32%
SHF8	33%
SHF 10	33%

As a laboratory indication of wear-protection capability, the four fluids were tested in the Four Ball Wear Tester at 10kg and 40kg loads. Wear criteria for single hydraulic fluid is set at the same level as that for MIL-H-46170, which is more severe than that required for MIL-H-6083 and MIL-H-5606. Table 7 reveals that all four fluid formulations tested within acceptable limits for wear scar diameter at both loads. Further wear testing will be conducted with these fluids in pump endurance tests. Results of these evaluations will be discussed in another report.

Table 7. Four Ball Wear Test

FLUID	SCAR DIAMETER @ 10KG	SCAR DIAMETER @ 40KG
SHF 2	0.25 mm	0.55 mm
SHF 5	0.21 mm	0.56 mm
SHF 8	0.24 mm	0.53 mm
SHF 10	0.24 mm	0.57 mm

The final test of the candidate formulations was the elastomer swell of NBR-L rubber for 100 hours at 70°C. Table 8 indicates that two of the formulations are just providing the minimum rubber swell required. SHF 8, which contains 34% ester resulted in the least amount of swell. SHF 5, when tested, did not yield consistent results from trial to trial. There is no explanation for this behavior, except to note that problems with consistent seal swell with NBR-L rubber are commonly experienced. For this reason, when preparing a draft military specification for single hydraulic fluid, other standard elastomers will be considered as an elastomer test material. Results of the NBR-L rubber tests, however, indicate that isodecyl ester, even at quantities above 30%, is not an ideal seal swell agent. It is the best choice for formulating SHF in that it has a high enough flash point to meet Army Safety Center

requirements, without jeopardizing viscosity considerations. The fact that at least 19% seal swell is obtained indicates that the fluid formulations are acceptable for use as a single fluid replacement for the three currently in use.

Table 8. Elastomer Swell

FLUID	ELASTOMER SWELL
SHF 2	19.1%
SHF 5	•
SHF8	16.8%
SHF 10	19.9%

Section IV Conclusions

Through the entire testing series, four fluid formulations performed satisfactorily against the SHF target requirements. Only upon testing the formulations for elastomer swell did two formulations prove to be inadequate. Although compromises in performance were made for the SHF formulations, that which was given up is actually minor. Fire points and flash points, while lower than MIL-H-46170 do, still provide significant fire resistance and have been deemed acceptable by Army Safety. Flammability testing conducted by the Belvoir Fuels and Lubricants Facility on earlier formulations of SHF indicate a fire resistance comparable to FRH.11 Viscosity, while not as low as MIL-H-5606, is sufficient to meet Army needs when operating at -54°C. The 2.5 cSt minimum viscosity at 100°C does not seem to have affected the wear protection of the fluid as indicated by Four Ball Wear Tests. Generally, correlation between this test and pump endurance testing indicates that the fluid should provide adequate wear protection in actual Army equipment. Finally, although evaporation loss for SHF is higher than for MIL-H-46170, since hydraulic systems are closed systems, the higher evaporation of SHF should have no effect on performance of Army equipment. As the above test results indicate, it is entirely feasible to develop a single fluid that can satisfactorily replace the three military specification fluids currently used in Army ground equipment.

References

- 1. "Investigation of the Causes of Stuck Servo Valves in U.S. Army Hydraulic Systems Using MIL-H-46170, 'Hydraulic Fluid, Rust Resistant, Fire Resistant, Synthetic Hydrocarbon Base'," M.E. Lepera, J. Messina, H. Mullinger, C.E. Snyder, ASLE Presentation Paper, May 1977.
- "Single Hydraulic Fluid for Army Ground Combat and Tactical Vehicles and Equipment," Constance Van Brocklin, Technical Report #2482, Belvoir Research, Development and Engineering Center, August 1989.
- Final Letter Report on Product Improvement Test of Hydraulic Fluid (MIL-H-46170) in Turret Hydraulic Systems of M60A1 and M60A2 Tanks, TECOM Project No. 1-VC-08A-060-008, Report No. APG-MT-4853, August 1976.
- 4. Final Report, Initial Production Test of Automotive and Weapons Phase of M1A1 Tank System, TECOM Project No. 1-VC-080-1A1-004, Report No. USACSTA-6600, Volume I, March 1988, AD-B122693.
- 5. Current Production Test of Improved TOW Vehicle, M901, from TECOM Project No. 1-VC-)30-901-003, APG Report No. APG-MT-5592, October 1981.
- 6. Contractor Report ARLCD-CR-79024, (TRW), AD-B044266, 1980.
- 7. "M140 Gun Mount Seal Degradation in MIL-H-46170 Hydraulic Fluid." Contractor Report ARSCD-CR-83015, November 1983, AD B079 279L.
- 8. "A New Synthetic Hydrocarbon Lubricant for Extreme-Temperature Applications," I.N. Duling, J.A. Griffith, R.S. Stear, ASLE Transcript, 9,1,1-12. (1966).
- 9. "System Conversions for Fire-Retardant Hydraulic Fluids," B.J. Wiggins, H.L. Blachford, ASLE Lubrication Engineering, Volume 43,6, 467-472, January 1986.
- 10. "Development of a -54°C to 135°C Synthetic Hydrocarbon-Based, Fire-Resistant Hydraulic Fluid," L.J. Gschwender, C.E. Snyder Jr., ASLE Lubrication Engineering, Volume 42, 8, 485-490, March 1985.
- 11. Letter Report No. BFLRF-90-001, "Trade-Off Assessment of Candidate Fire Resistant Hydraulic Fluids," B.R. Wright, Belvoir Fuels and Lubricants Research Facility (SwRI), March 1990.

Appendix Fluid Formulations

%	1	2	3	4	5	6	7	8	9	10
2cSt	10.8	11.2	11.2	10.4	10.8	15.5	14.5	15.0	15.0	14.5
4cSt	43.2	44.8	44.8	41.6	43.2	46.5	43.5	45.0	45.0	43.5
estr	38.0	38.0	40.0	40.0	40.0	34.0	34.0	34.0	36.0	36.0
Crin	5.0	3.0	1.0	5.0	3.0	1.0	5.0	3.0	1.0	3.0
AWr	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
AOx	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0

Key:

2cSt = 2 cSt polyalphaolefin basestock

4cSt = 4 cSt polyalphaolefin basestock

estr = isodecyl ester elastomer swell additive

CrIn = Calcium Dinonylnaphthalene Sulfonate

AWr = Anti-Wear Additive (non-neurotoxic phosphate ester)

AOx = Antioxidant additives (amine and phenolic)

Distribution for Report #2540

DEPARTMENT OF DEFENSE

- Director, Technical Information
 Defense Advanced Research Projects Agency
 1400 Wilson Bivd
 Arlington, VA 22209
- 2 Defense Technical Information Center Cameron Station Alexandria, VA 22314
- Commander
 US Army Materiel Command
 ATTN: AMCCE-Q
 5001 Eisenhower Ave
 Alexandria, VA 22333-0001
- Commander
 US Army Armament, Munitions, and
 Chemical Command
 ATTN: AMSMC-QA
 Rock Island, IL. 61299-6000
- Commander
 US Troop Support Command
 ATTN: AMSTR-Q
 4300 Goodfellow Blvd
 St. Louis, MO 63120
- 1 Commander
 US Army Natick RD&E Center
 ATTN: STRNC-EP
 Natick, MA 01760-5014
- 1 Commander
 Army Research Laboratory
 ATTN: AMSLC-PA
 Adelphi, MD 20783-1145
- 1 Commander
 US Army Communication Electronics Command
 ATTN: AMSEL-ED
 Fort Monmouth, NJ 07703-5000
- 1 Commander
 US Army Communication Electronics Command
 ATTN: AMSEL-ED-GS
 Fort Monmouth, NJ 07703-5000
- US Army Armament Research and Development Center ATTN: SMCAR-QAH Picatinny Arsenal, NJ 07806-5000
- US Army Depot System Command ATTN: AMSDS-Q Chambersburg, PA 17201-4170

- 1 Commander
 US Army Missile Command
 ATTN: AMSMI-Q
 Redstone Arsenal, AL 35898-5290
- 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-Q Warren, MI 48397-5000
- 1 Commander
 US Army Test and Evaluation Command
 ATTN: AMSTE-AD
 Aberdeen Proving Ground, MD 21005-5055
- 1 Commander
 US Army Logistics Management Center
 ATTN: AMXMC-ACM-MA
 Fort Lee, VA 23801-6042
- Director
 US Army Management Engineering College ATTN: AMXOM-DO Rock Island, IL 61299-7040
- 1 Chief
 Product Assurance and Test Field Activity
 ATTN: AMXQA
 Lexington, KY 40511-5105
- 1 Director
 US Army Materiel Systems Analysis Agency
 ATTN: AMXSY-R
 Aberdeen Proving Ground, MD 21005-5071

Commander
Defense General Supply Center
ATTN: DGSC-S (Mr. Halvorsen)

- 1 ATTN: DGSC-SS
- 1 ATTN: DGSC-ST Richmond, VA 23297-5000
- Defense Standardization Office ATTN: Dr. S killer
 5203 Leesburg Pike, Suite 1403 Falls Church, VA 22041

Commander
Defense Logistics Agency

1 ATTN: DLA-SE 1 ATTN: DLA-ORM Cameron Station Alexandria, VA 22304-6179

DEPARTMENT OF THE ARMY

Commander, HQ TRADOC ATTN: ATCLSL Pt. Monroe, VA 23651 HQ, Department of the Army

ATTN: DALO-TSE (COL Kabot)

ATTN: DALO-TSZ-B (Mr. Kowalczyk)

ATTN: SARD-TT (Mr. Appel) Washington, DC 20310-0561

Commander

US Army Materiel Command

ATTN: AMCRD-S

ATTN: AMCRD-E

1 ATTN: AMCEN-A (Mr. Talts)

1 ATTN: AMXLA (Mr. Greber)

1 ATTN: AMCOB (Mr. Ashley)

1 ATTN: AMCRD-IP (Mr. Sullivan)

1 ATTN: AMCICP-IS (Mr. Lewandowski)

1 ATTN: AMCSA-NG

ATTN: AMCSA-AR

ATTN: AMCSM-MME (Mr. Maglietta)

5001 Eisenhower Avenue Alexandria, VA 22333-0001

Commander

US Army Tank-Automotive Command

ATTN: AMSTA-CMA (Mr. Harju)

1 ATTN: AMSTA-AVT (Mr. Lane)

1 ATTN: AMSTA-R (Dr. McClelland)

1 ATTN: AMSTA-RG (Dr. Munt)

ATTN: AMSTA-RGP (Mr. Hnatczuk)

ATTN: AMSTA-RGA (Mr. Khalil)

ATTN: AMSTA-MT (Mr. Gladieux)

ATTN: AMSTA-MTC (Mr. Gaglio)

ATTN: AMSTA-MC (Mr. Potter)

ATTN: AMSTA-J (Dr. Parker)

ATTN: AMSTA-N (Mr. Farkas)

ATTN: AMCPM-M113 (LTC Davenport)

ATTN: AMCPM-M9 (COL Smith)

ATTN: AMCPM-CE (LTC McCann)

ATTN: AMCPM-WF (Mr. Miatech)

Warren, MI 48397-5000

Commander

US Aviation and Troop Command

ATTN: AMSTR-ME (Mr. Miller)

ATTN: AMSTR-MO (Mr. LaFoy)

ATTN: AMSAV-SA (Mr. Pickett)

ATTN: AMSAV-ME (Mr. McDonald)

ATTN: AMSAT-R-ZC (Ms. Gloria Barrett)

ATTN: AMSAT-R-NC (Mr. Corgiat)

ATTN: AMSAT-R-EP (Mr. Edwards)

ATTN: AMSAT-R-EF (Mr. immen)

4300 Goodfellow Boulevard

St. Louis, MO 63120-1798

Project Manager, Light Armored Vehicle US Army Tank-Automotive Command ATTN: AMCPM-LAV-E (Mr. Dansbury) Warren, MI 48397-5000

1 Commander

US Army Research Laboratory

ATTN: AMSRL-CP-PW (Mr. Zastrow)

Adelphi, MD 20783-1145

Commander

US Army Armament Research, Development

and Engineering Center

1 ATTN: SMCAR-LC 1 ATTN: SMCAR-SC

1 ATTN: SMCAR-ESC-S

Picatinny Arsenal, NJ 07806-5000

1 Commander

US Army Research Office

ATTN: SLCRO-EG (Dr. Mann)

Research Triangle Park, NC 27709-2211

1 Commander

US Army Depot System Command

ATTN: AMSDS-RM-EFO

Chambersbury, PA 17201

1 Commander

US Army Waterviiet Arsenal

ATTN: SARWY-RDD

Watervliet, NY 12189

1 Commander

AMC Materiel Readiness Spt Acty (MRSA)

ATTN: AMXMD-RO (AOAP)

Lexington, KY 40511-5101

HQ, US Army Test and Evaluation Command

1 ATTN: AMSTE-TA-L (Live Fire Office)
1 ATTN: AMSTE-TE

Aberdeen Proving Ground, MD 21005-5006

Commander

US Army Petroleum Center

1 ATTN: SATPC-Q (Mr. Ashbrook)
1 ATTN: SATPC-QR
1 ATTN: SATPC-QE, Bldg. 85-3 (Mr. G. Smith)

New Cumberland, PA 17070-5008

1 Petroleum Field Office West

ATTN: SATPC-QW (Mr. Eccleston)

DDRW, Bldg. 247, Tracey Location

P.O. Box 96001

Stockton, CA 95296-0960

US Army Armament, Munitions and

Chemicals Command

ATTN: AMSAR-LEM

Rock Island Arsenal, IL 61299-6000

1 Commander

US Army Cold Region Test Center

ATTN: STECR-TA

APO Seattle 98733

Program Executive Officer, Combat Support **US Army Tank-Automotive Command**

1 PM Light Tact Veh, ATTN: SFAE-CS-TVL

1 PM Med Tact Veh, ATTN: SFAE-CS-TVM

1 PM Heavy Tact Veh, ATTN: SFAE-CS-TVH

Warren, MI 48397-5000

Program Executive Officer, Armored Systems Modernization US Army Tank-Automotive Command

1 APEO Systems, ATTN: SFAE-ASM-S

1 PM Abrams, ATTN: SFAE-ASM-AB

1 PM BFVS, ATTN: SFAE-ASM-BV

1 PM 113 FOV, ATTN: SFAE-ASM-AFAS

PM M9 ACE, ATTN: SFAE-ASM-FARVA

1 PM Imp Rec Veh, ATTN: SFAE-ASM-CMV Warren, MI 48397-5000

HQ

US Army Training and Doctrine Command

1 ATTN: ATCD-SL-5

1 ATTN: ATCD-W (Mr. Wilson) Fort Monroe, VA 23651-5000

HQ

US Army Armor Center

ATTN: ATSB-CD-ML

1 ATTN: ATSB-TSM-T Fort Knox, KY 40121

Commander

US Army Quartermaster School

ATTN: ATSM-CDM

1 ATTN: ASTM-PWD (COL Gibbons) Fort Lee, VA 23801

Commander

US Army Combined Arms & Support Command & Fort Lee

1 ATTN: ATCL-CD

1 ATTN: ATCL-MS Fort Lee, VA 23801-6000

1 Commander US Army Field Artillery School ATTN: ATSF-CD Fort Sill, OK 73503-5600

1 Commander
US Army Infantry School
ATTN: ATSH-CD-MS-M
Fort Benning, GA 31905-5400

Commander
 US Army Aviation Center & Fort Rucker
 ATTN: ATZQ-DI
 Fort Rucker, AL 36362

1 Commander
US Army Engineer School
ATTN: ATSE-CD
Leonard Wood, MO 65473-5000

1 Commander US Army Safety Center ATTN: CSSC-SPS Fort Rucker, AL 36362 Director
 Belvoir Fuels & Lubricants
 Research Facility (SwRI)
 ATTN: S. J. Lestz
 P.O. Drawer 28510
 San Antonio, TX 78228-0510

BELVOIR ROBE CENTER

Circulate

 Assoc Tech Dir (E&A), SATBE-ZTE Assoc Tech Dir (R&D), SATBE-ZTR Admin Officer, SATBE-ZA

Dir., Logistics Equipment, SATRE-F

20 SATBE-FL

2 Tech Report Office, ASQT-FBR-S

2 Tech Library, SATBE-BT

1 Public Affairs Office, SATBE-I

1 Ofc of Chief Counsel, SATBE-L

AMC LIBRARIES

 US Army Aberdeen Proving Ground ATTN: STEAP-IM-AL Aberdeen Proving Ground, MD 21005-5001

Director, US Army Ballistic Research Lab ATTN: AMXBR-OD-ST Aberdeen Proving Ground, MD 21005-5066

1 HQ, US Army TECOM ATTN: AMSTE-TO-F Aberdeen Proving Ground, MD 21005-5055

 Commander, USA Communications & Electronics Command ATTN: AMSEL-ME-PSL Pt. Monmouth, NJ 07703-5007

1 HQ, US Army CECOM ATTN: AMSELL-LG-JA Pt. Monmouth, NJ 07703-5010

1 Commander
US Army Armament, Munitions & Chemical Command
ATTN: AMSMC-IMP-L.
Rock Island, E. 61299-6000

Commander
 US Army Missile Command
 ATTN: AMSMI-RPR
 Redstone Scientific Information Center
 Redstone Arsenal, AL 35898-5241

1 Commander
US Army Missile Command
ATTN: AMSMI-YDL
Redstone Arsenal, AL 35808-5500

- Director
 White Sands Missile Range
 ATTN: STEWS-TE-TL
 White Sands Missile Range, NM 88002-5029
- 1 Commander
 White Sands Missile Range
 ATTN: STEWS-DP-ML
 White Sands Missile Range, NM 88002-5039
- 1 HQ, US Army Materiel Command ATTN: AMCDMA-ML 5001 Eisenhower Ave Alexandria, VA 22333-0001
- 1 Commander
 US Army Tank Automotive Command
 ATTN: AMSTA-TSL
 Warren, MI 48397-5000
- Commander
 Automated Logistics Mgmt Systems Activity
 ATTN: AMXAL-AAG
 PO Box 1578
 St. Louis, MO 63188-1578
- US Army Armament RD&E Center ATTN: SMCAR-TSS Bldg 59 Dover, NJ 07801-5001
- Commander, USA Aviation Research & Technology Activity
 Applied Technology Directorate
 ATTN: SAVDL-ATL-TSC, Bldg 401
 Eustis, VA 23604-5577
- 1 US Army Natick RD&E Center ATTN: STRNC-ML Natick, MA 01760-5000
- 1 US Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48090-5000
- 1 Commander
 US Army Armament RD&E Center
 Benet Weapons Lab
 ATTN: SMCAR-CCB-TL
 Watervliet Arsenal
 Watervliet, NY 12189-5000
- 1 Commander
 US Army Yuma Proving Ground
 ATTN: STEYP-IM-AT
 Yuma, AZ 85365-9102
- Commandant
 US Army School of Engineering & Logistics
 ATTN: AMXMC-SEL-L
 Red River Army Depot
 Texarkana, TX 75507-5000

- l Commander
 Letterkenny Army Depot
 ATTN: SDSLE-SWIM
 Chambersburg, PA 17201-4150
- 1 Commander
 New Cumberland Army Depot
 ATTN: SDSNC-D-DA
 New Cumberland, PA 17070-4150
- 1 Commander Seneca Army Depot ATTN: SDSSE-TR Romulus, NY 14541-5110
- 1 Commander Sierra Army Depot ATTN: SDSSI-CSB Herlong, CA 96113-5110
- Commander
 Sharpe Army Depot
 ATTN: SDSSH-AMW-MSA
 Lathrop, CA 95331-5124
- 1 Commander
 Tobyhanna Army Depot
 ATTN: SDSTO-DA-T
 Tobyhanna, PA 18466-5099
- 1 Commander
 Tobyhanna Army Depot
 ATTN: SDSTO-TM
 Tobyhanna, PA 18466-5097
- 1 Commander
 Sacramento Army Depot
 ATTN: SDSSA-AAD-W
 Sacramento, CA 95813-5009
- 1 Commander
 Corpus Christi Army Depot
 ATTN: SDSSC-AAR
 Corpus Christi, TX 78419-6020
- US Army Foreign Science & Technology Ctr ATTN: AMXST-IS3
 220 7th Street, NE Charlottesville, VA 22901-5396

OTHER ARMY LIBRARIES

- Director US Army TRADOC Systems Analysis Acty ATTN: ATAA-SL (Tech Library) White Sands Missile Range, NM 88002
- 1 US Army Aviation School Library PO Drawer 0 Ft. Rucker, AL 36360

- US Military Academy ATTN: Mr. Egon Weiss, Librarian West Point, NY 10996
- 1 Commandant
 US Army Engineer School
 ATTN: Library
 Ft. Leonard Wood, MO 65473
- US Army Humphrey's Engr Spt Activity ATTN: Library Branch
 Ft. Belvoir, VA 22060
- Engineer Topographic Lab ATTN: STINFO
 Ft. Belvoir, VA 22060
- Pentagon Library
 ATTN: Chief, Reader's Services Branch
 The Pentagon, Room 1A518
 Washington, DC 20310
- 1 US Army Corps of Engineers ATTN: DAEN-ASI-Tech Library 20 Massachusetts Ave, NW Room 3119 Washington, DC 20314
- US Army Operational Test & Evaluation Agency
 ATTN: Tech Library
 5600 Columbia Pike, Room 503
 Falls Church, VA 22401

DOD LIBRARIES

- Naval Mine Warfare Engineering Activity Code 322 Yorktown, VA 23691
- Commander
 Navai Facilities Engineering Command ATTN: Library
 200 Stovall St
 Alexandria, VA 22332
- David W. Taylor Naval Ship RD&E Center Library Division, Code 5220 Bethesda, MD 20084
- Naval Air Systems Command ATTN: Tech Library Air 00D4
 Washington, DC 20361
- Naval Surface Weapons Center ATTN: Tech Library Dahlgren, VA 22448
- Naval Research Lab ATTN: Tech Library Washington, DC 20375

- Naval Surface Weapons Center ATTN: Tech Library Silver Spring, MD 20910
- Naval Sea Systems Command Library Documentation Branch Sea 9661 Washington, DC 20362
- Naval Ship System Engineering Station Technical Library Code 011F Bldg 619 Philadelphia, PA 19112
- Naval Training Equipment Center ATTN: Technical Library Oriando, FL 32813
- HQ, USMC
 Marine Corps Technical Library
 Code LMA-1
 Washington, DC 20314
- 1 Air Force Systems Command Technical Information Center HQ AFSC/MPSLT Andrews AFB, DC 20334
- HQ AF Engineering & Services Center Tech Library FL 7050
 Tyndall AFB, FL 32403
- Defense Systems Management College ATTN: Library Bldg 205
 Ft. Belvoir, VA 22060
- Director, Defense Nuclear Agency ATTN: TITL Washington, DC 20305

OTHER FEDERAL LIBRARIES

- Geological Survey Library (GIS)
 National Center, Stop 950
 12201 Sunrise Valley Drive
 Reston, VA 22092
- National Bureau of Standards (NBS)
 E01 Administration Building
 Washington, DC 20234
- Department of Transportation Library FOB 10A, M494-6
 800 Independence Ave, SW Washington, DC 20591

DEPARTMENT OF THE AIR FORCE

Commander

US Air Force Wright Laboratory

- 1 ATTN: POSF (Mr. Delaney)
- 1 ATTN: POSL (Mr. Dayton)
- 1 ATTN: MLSE (Ms. Reid)

1 ATTN: MLBT (Mr. Snyder) Wright-Patterson AFB, OH 45433-7103

DEPARTMENT OF THE NAVY

- 1 US Marine Corp Liaison ATTN: USMC-LNO (MAJ Otto) **US Army Tank-Automotive Command** Warren, MI 48397-5000
- 1 Commander MARCORSYSCOM CBGT 2033 Barnett Suite 315 Quantico, VA 22134-5080